

Creating a Positive School Climate through Community and School Partnerships

Ami Flammini, LCSW

Illinois PBIS Network

Central Region Technical Assistance Director

Ami.flammini@pbisillinois.org

School-Wide Systems for Student Success: A Response to Intervention (RtI) Model

Academic Systems

Behavioral Systems

Tier 3/Tertiary Interventions

1-5%

- Individual students
- Assessment-based
- High intensity

Tier 2/Secondary Interventions

5-15%

- Some students (at-risk)
- High efficiency
- Rapid response
- Small group interventions
- Some individualizing

Tier 1/Universal Interventions

80-90%

- All students
- Preventive, proactive

1-5%

Tier 3/Tertiary Interventions

- Individual students
- Assessment-based
- Intense, durable procedures

5-15%

Tier 2/Secondary Interventions

- Some students (at-risk)
- High efficiency
- Rapid response
- Small group interventions
- Some individualizing

80-90%

Tier 1/Universal Interventions

- All settings, all students
- Preventive, proactive

Number of PBIS Public High Schools as of January 2011

Positive Behavior Interventions & Supports: A Response to Intervention (RtI) Model

3-Tiered System of Support

Necessary Conversations (Teams)

Illinois Character Education Positive Supports

Illinois PBIS Network & Loyola University

- 8 Illinois High Schools
- Support for Training, Technical Assistance & District Level Coaching
- Character Education/SEL (focus on self determination skills)
- PBIS
- Understanding By Design
- Focus on building and district leadership

Rehabilitation, Empowerment, Natural Supports, Education and Work {RENEW}

- ★ Developed in 1996 as the model for a 3-year RSA-funded employment model demonstration project for youth with “SED”
- ★ Focus is on community-based, self-determined services and supports
- ★ Promising results for youth who typically have very poor post-school outcomes (Bullis & Cheney; Eber, Nelson & Miles, 1997; Cheney, Malloy & Hagner, 1998; Malloy, Sundar, Hagner, Pierias, Viet, 2010)

Youth with EBD....

- ★ Disengaged from school/family/community
- ★ Most likely disability group to be in a segregated academic setting
- ★ Highest rates of disciplinary infractions
- ★ Perceived by teachers as having significantly lower levels of social competence and school adjustment

(Lane, Carter, Pierson, & Glaeser, 2006)

RENEW Goals

- ★ High School Completion
- ★ Employment
- ★ Post-secondary Education
- ★ Community Inclusion

RENEW PRINCIPLES

- ★ Self-Determination
- ★ Unconditional Care
- ★ Strengths-Based Supports
- ★ Flexible Resources
- ★ Natural Supports

RENEW Strategies

- ★ Personal Futures Planning
- ★ Individualized Team Development and Wraparound
- ★ Braided (individualized) Resource Development
- ★ Flexible, or Alternative Education Programming
- ★ Individualized School-to-Career Planning
- ★ Naturally Supported Employment
- ★ Mentoring
- ★ Sustainable Community Connections

Design a High School Focused Advanced Tiers Training & Technical Assistance Plan

2010-11

7 Demonstration High Schools

- Commitments
- Systems Training for multiple systems of support
 - Overview of RENEW (Tier 3 Intervention)
 - Two Days Check and Connect Training
 - Three Days of RENEW training
 - One in person TA day
 - Monthly phone technical assistance

2011-2012

22 High Schools in Advanced Tiers Group

(8 North and 14 South Central)

- Commitments
- Systems Day
- Tier 2 Supports/Interventions
- Technical Assistance Day
 - Monthly TA Calls
- Community of Practice

15 High Schools in CPS

Trained in Universal
Monthly Technical Assistance

2012-2013

Collapse all sites into one group

FBA/BIP Training

RENEW Training

Monthly TA (phone & in-person)

Focus on Sustainability

“Move to business as usual”

“It’s in everyone’s best interest that the schools are safe, responsible & respectful.”

“Schools are what make a town.”

Examples:

Parents
Community
Data

3-Tiered System of Support Necessary Conversations

Alton High School

- ★ Intervening before the fights occur
- ★ Teaching School Wide
- ★ CICO
- ★ Hallway Dads – these are gentlemen who come in to be visible in our hallways and meet with young men in the library.
- ★ SRO and YWCA staff in restorative circle process,
- ★ RJ training last June with many community representatives
- ★ district workgroup on truancy
- ★ family & community engagement includes parents & community members
- ★ Down 100's of office discipline referrals due to reduction in fights
- ★ 2010-11 1447 days of OSS (501 students)
- ★ 2011-12 738 days of OSS (264 students)
- ★ Reduction in fights

Alton High School

SET Scores and ODRs per 100 Students per Day 2007-2011

RENEW Process

1. Student identified
2. RENEW facilitator identified
3. Initial conversation between facilitator and the student
4. Future's Plan (Person Centered Plan)
5. Formation of a team according to the plan
6. Routine check-ins to determine success of the plan
7. New plans/teams formed as new goals are developed

Mapping Session #1

12/1 12:20-1:20

Mapping Session #2

12/6 12:20-1:20

Mapping Session #3

12/12 12:20-1:20

Barriers

Drop out = ↓ chances
Alt. Dip. VS. DIPLOMA

~~EHS~~

M	T	W	T	F
Absent	Absent	Absent		

12-22

get out = ISI

Goals

- 5 credits 2012 semester
- Start attending ^{ABC English} _{Ask for help}
- Stop getting kicked out _{No headphones}
- Try homework _{write down homework in planner}

Soccer Player

Next Steps

- Talk with teachers
- Focus in class
- No more ISI
- Stop talking with friends in class

Mr. S
Mrs. A
Miss M

Roberto
Yvette?
Crystal

Pizza

1/5 12:20-1:20

★ Team Selection

- Older brother (Gifford Street)
- Friend
- **Math teacher**
- **Counselor**
- **Head Dean**
- PBIS TAC
- **Jose**

(Core team in bold)

Team Meeting #1

27 12:20-1:20

Ground Rules

- Be respectful of other people's opinions (No Arguing)
- Don't talk when someone else is talking
- Keep information confidential

- Ground Rules
- What is Renew/Why is everyone here
- Shared Maps (Dreams, Strengths and Accomplishments, What works what doesn't work, Goals)
- Focused on 5 credit goal
- Action Plan

Team Meeting #3

2/9 12:20-1:20

1.5

Next Friday
Gym
English
Trans. Tech.

Action Plan
Student: Gehevan Garcia Date: 1/27/12
Student's GOAL: 5 credits end of 2012

ACTION STEPS	PURPOSE or NEED	PERSON(S) RESPONSIBLE	TARGET or REVIEW DATE
✓ Headphones Electronics	to stay on task	Crystal Ms. Koste	Weekly
✓ No electronics at home	to do HW.	Roberto Ms. Caprio	Every day
* Behavior in classroom	Pass	Supervisors	As on a need basis
* Skipping	to go to class	Ms. Abdic Ms. Abdic	check on check with Ms. Koste
→ Speak w/ Melendez	Get out of Bio. and put into 4th	Ms. Caprio Ms. Wilson	
	elective instead of Bio.?		
→ Read 2 books	to pass Reading	Abdic	

→ touch base with all teachers to find out how Gehevan is doing

Agenda items for next meeting:

- Go over action items and decide whether it is or is not working
- ask for Melendez to monitor referrals
- * Build in ipod into PE
- credit recovery?
- state that some things don't work
- flip Bio w/ lunch

Institute on Disability | University of New Hampshire 77

- Jose
- Counselor
- PBIS TAC
- Math Teacher
- (Dean called for emergency)

SIMEO Data

Jose Quotes

“Making me realize stupid things I do”

“Think about things more clearly”

“Helpful”

Progress

- ★ Weekly team meetings
- ★ Counselor is checking in most days
- ★ Natural supports on team
- ★ Co-facilitation of Renew
- ★ Jose shows up/participates in Renew meetings when in building
- ★ Staying at the table

Shining the Light

- ★ Honest systems assessment
- ★ Outdated, ineffective zero tolerance policies
- ★ Educated deans around tier2/tier 3 interventions
- ★ Discipline Policies
- ★ Retention Policies

A little about Forest Park District 91

- ★ Urban Fringe district just west of the city of Chicago
- ★ 5 schools – 2 primary, 2 intermediate, 1 Middle School
- ★ 49% Black, 22.5% White, 12.5% Hispanic, 16% Other.
- ★ 36% Low income

District-Wide PBIS Implementation

- ★ Started with Middle school to build momentum since there was a negative perception in the community about the Middle School
 - ★ Beginning to include parents on PBIS teams in the schools
 - ★ Communicate PBIS objectives and successes to parents at all opportunities
 - ★ PBIS Objectives included in District Strategic Plan
 - ★ Behavioral (SWIS) data reported to the board twice a year
-

Community-wide PBIS Implementation

- ★ Initiated by a discussion of how best to use prevention grant funds by the police department
 - Unique way to use grant funding...previously for ‘same ole’ programs...
 - Stopped just throwing out ideas...“youth center”, “basketball with a cop”...needed structure/systems approach
- ★ Goal is to have same expectations, strategies and “common language” for youth throughout the community
- ★ Open dialogue between agencies centered around positive solutions and intervention instead of negative consequences

Community-wide Process

★ Designated roles:

- External Community Coach
- Internal Coaches (police, library etc.)
- PBIS Administrators (police chief, library director etc.)

★ Formed Community-Wide PBIS Leadership Team:

- PBIS Admin & Coaches from each site
- District Supt., Village Manager, PBIS Network

★ Trained teams from all settings (police, schools, library etc.)

Community-wide PBIS Implementation

Whose involved?

Community-wide Leadership team:

- ★ Village hall
- ★ Police Department
- ★ Park District
- ★ Community Center
- ★ Parents
- ★ Library
- ★ Schools/District

Community-wide Process

- ★ Monthly Community-wide Leadership Team mtgs.
- ★ Monthly Community-wide Coaches meetings
- ★ Family/Community Forum/s
- ★ On-going training (new summer staff at pool/park etc.)
- ★ Picnic and other community events

Accomplishments: Community-Wide Picnic

- ★ Leadership Team planned together
 - ★ Decided on Community Signs (see slide)
 - ★ Developed Matrix (see slide)
 - ★ Everyone (agency) did their part
 - ★ All staff working the picnic were educated
 - ★ Everyone distributed 'tickets'
 - ★ Every agency contributed prizes
-

Forest Park Youth will...

- **Be Respectful**
- **Be Responsible**
- **Be Safe**

Picnic Expectations Matrix

Common Area (This covers the entire picnic)	Pool	Games
<p><u>Be Respectful</u></p> <ul style="list-style-type: none"> *Wait your turn *Use appropriate language *Use kind words *Use good manners *Say: "Please" & "Thank You" *Follow directions of all adults 	<p>*Follow lifeguard directions</p>	<p>*Cheer each other on</p>
<p><u>Be Responsible</u></p> <p>Check in with adults as directed</p> <ul style="list-style-type: none"> *Throw all garbage and recycling in appropriate containers 	<p>*Secure belongings</p>	<ul style="list-style-type: none"> *Know and follow the game rules *Return equipment
<p><u>Be Safe</u></p> <ul style="list-style-type: none"> *Stay in designated area *Keep hands, feet, and other objects to yourself * Know who you are leaving with 	<ul style="list-style-type: none"> *Walk on deck *Feet first down slide *Report accidents/injuries to adults 	<p>*Use game materials appropriately</p>

Acknowledgement System: Raffle

Prizes

ILLINOIS
PBIS
NETWORK

- Police Dept.: gift basket, t-shirt, hat, ride in police car
- ★ Fire Dept.: t-shirt, ride to school in Fire Truck
- ★ Community Center: bike
- ★ Park District: 2 family pool passes (4 visits)
- ★ School: open gym, up to 10 people
- ★ Library: movie/game night w. pop/pizza, up to 10 people

Accomplishments: Community-Wide Picnic

- ★ Tickets (adults wanted more tickets)
 - ★ 0 (zero!) behavior problems
 - ★ Brought balloons to Superintendent
 - ★ Included Catholic school teachers
 - ★ Parents noticed & commented
 - ★ Village administration sent “thank you”
 - ★ Story: Child who won the bike
-

Forest Park Youth will...

- Be Respectful
- Be Responsible
- Be Safe

Healthy Communities

Grant

Safe Routes

- ★ Will use PBIS framework for:
 - Clarifying expectations for youth/families/community/police etc.
 - Teaching expectations in school, community settings & home
 - Acknowledging behavior (Police ‘tickets’)
- ★ Combine Family/Community Forum on Safe Routes & PBIS
 - Getting your child ready for bed/school

What actions are being taken to increase partnerships?

Enhanced
Phases of Implementation

Enhanced Phases of Implementation (ePOI)
Focused on Fully Integrated School/Family/Community Partnerships

May 2010

School Name: _____

District Name & #: _____

Date Reviewed: _____

Team Leader/Facilitator: _____

Below Phase I	Tier 1/Universal Phase I	Tier 1/Universal Phase II	Tier 1/Universal Phase III
<input type="checkbox"/>	<ul style="list-style-type: none"> • School staff complete SAS annually <ul style="list-style-type: none"> <input type="checkbox"/> Family members surveyed annually on PBIS implementation <input type="checkbox"/> Community members surveyed annually on PBIS implementation • Universal team developed & representative of school staff <ul style="list-style-type: none"> <input type="checkbox"/> Universal team includes one, or more, family representatives <input type="checkbox"/> Universal team includes one, or more, community representatives • Universal team meets each month of academic year <ul style="list-style-type: none"> <input type="checkbox"/> Family representatives are present at 80%, or more, of meetings <input type="checkbox"/> Community representatives are present at 80%, or more, of mtgs. • Data collection system and timeframes for collection/review of "Big 5" data in place <ul style="list-style-type: none"> <input type="checkbox"/> Implications of the data system shared with family members <input type="checkbox"/> Implications of the data system shared with community members • Data collected and reviewed monthly (includes: ODRs, OSS, ISS) <ul style="list-style-type: none"> <input type="checkbox"/> Data collected and reviewed quarterly on family participation <input type="checkbox"/> Data collected and reviewed quarterly on community participation • School-wide expectations matrix developed <ul style="list-style-type: none"> <input type="checkbox"/> Sample "Home" matrix developed and shared with family members (settings: meal time, bedroom, public transportation etc.) <input type="checkbox"/> Sample "Community" matrix developed and shared with community members (settings: stores, park, public library etc.) • T-chart of student behaviors developed (classroom managed vs. office-referred) <ul style="list-style-type: none"> <input type="checkbox"/> T-chart and implications of T-chart shared with family members <input type="checkbox"/> T-chart and implications of T-chart shared with community members • School completes TIC at least 3x/year, or scores 70 on BoQ, or 80/80 on SET <ul style="list-style-type: none"> <input type="checkbox"/> Implications of TIC/BoQ/SET shared with family members <input type="checkbox"/> Implications of TIC/BoQ/SET shared with community members 	<ul style="list-style-type: none"> • Data-based decision-making occurs at every universal team meeting <ul style="list-style-type: none"> <input type="checkbox"/> Data-based decision-making is used to improve family partnerships <input type="checkbox"/> Data-based decision-making is used to improve community partnerships • Team shares data with whole staff at least 3x/yr <ul style="list-style-type: none"> <input type="checkbox"/> Team shares data with family members at least 3x/yr (ex: PTO meetings, SW celebrations etc.) <input type="checkbox"/> Team shares data with community members at least 3x/yr (ex: school open-houses, Community Fairs etc.) • School completes BoQ or SET annually <ul style="list-style-type: none"> <input type="checkbox"/> School measures family partnerships annually <input type="checkbox"/> School measures community partnerships annually • Trends from demographic, behavioral and academic data are identified and interventions developed <ul style="list-style-type: none"> <input type="checkbox"/> Interventions are developed for 'home' settings <input type="checkbox"/> Interventions are developed for community settings • School-wide expectations taught and acknowledgements utilized <ul style="list-style-type: none"> <input type="checkbox"/> Strategies for teaching & acknowledging positive behavior are shared with family members <input type="checkbox"/> Strategies for teaching & acknowledging positive behavior are shared with community members • Team utilizes a Multi-Tiered Action Plan or equivalent (developed from data in SAS, TIC, BoQ, Pol etc.) to plan and celebrate at least 3x/yr <ul style="list-style-type: none"> <input type="checkbox"/> Action plan includes items related to family partnerships <input type="checkbox"/> Action plan includes items related to community partnerships 	<ul style="list-style-type: none"> • Train new staff on PBIS yearly <ul style="list-style-type: none"> <input type="checkbox"/> Offer training opportunities for family members annually <input type="checkbox"/> Offer training opportunities for community members annually • Booster needs identified for differentiation of teaching and acknowledgement strategies <ul style="list-style-type: none"> <input type="checkbox"/> Booster needs identified to increase family partnerships <input type="checkbox"/> Booster needs identified to increase community partnerships • Demographic proportionality data assessed to define next steps and celebrations (e.g. ethnicity, gender, reduced/free lunch, IEP etc.) <ul style="list-style-type: none"> <input type="checkbox"/> Next steps include interventions related to family partnerships <input type="checkbox"/> Next steps include interventions related to community partnerships • Team develops a decision rule for universal data (e.g. ODRs per student, attendance, grades, etc.) to determine when students also need secondary or tertiary supports <ul style="list-style-type: none"> <input type="checkbox"/> Team develops decision rule to determine when family members also need secondary or tertiary supports <input type="checkbox"/> Decision rules for determining when family members also need secondary or tertiary supports are shared with community members • 70 on BoQ, or 80/80 on SET <ul style="list-style-type: none"> <input type="checkbox"/> Annual measure of family partnerships indicates school has Tier 1 family partnerships in-place <input type="checkbox"/> Annual measure of community partnerships indicates school has Tier 1 community partnerships in-place • Families participate in PBIS activities monthly <ul style="list-style-type: none"> <input type="checkbox"/> Staff participate alongside family members <input type="checkbox"/> Community members are included in activities

For office use only: Family items: _____ Community items: _____ Total items: _____

U46 School and Community Alliance

It Takes a Community

- ★ Improving student achievement
- ★ Working towards mental wellness helps our students to be more accessible to learning...improving academic achievement
- ★ Helping families...

Logistics

- ★ Who to invite? District? Agencies?
- ★ When and where?
Meeting three times a year
- ★ Our first year... successes and stumbles
 - Defining our purpose?
 - Finding a common agenda?
 - Working collaborating?
 - Staying together....some yes, some no?
- ★ Collaborating on our mission

MISSION

The mission of the U-46 School and Community Alliance is to create, integrate and leverage existing and new school/community partnerships that develop a full continuum of systematic interventions based on data. It encompasses three intervention tiers:

- Systems for promoting healthy development and preventing problems
- Systems for responding to problems as soon after onset as is feasible
- Systems for providing intensive care

Getting the right people at the table

Agencies:

- Existing partners and expanding the list

District:

- District administration
 - Special education administration
 - Representatives from elementary, middle, and high schools
 - Clinician representation
 - PBIS External Coaches
 - Illinois PBIS Network
-
- A decorative white circle is located in the bottom right corner of the slide.

Trust Building...a journey

★ District Clinicians

- Communicating clear purpose of partnership
- Respecting sensitivity
- PBIS training opportunities

★ Agency Partners

- Working through the “fit”
- Staying at the table
- Creating communication opportunities

Work Group	Evidence/Data that Identifies Need	Next Steps		
		Action	Who?	When?
OPERATIONS	Work group	Develop a directory of services available to U-46 staff, students and families organized by feeder patterns and services	District leaders External Coaches Work group members	September –May 2012
	Work group	Develop an Appendix of FAQ for the directory	District leaders External Coaches Work group members	Spring 2012
TIER 2/3	Work group	Develop a survey to track Universal data Monthly touchback @Hospice	District leaders External Coaches Work group members	November 3, 2011 9:00-10:00
	Work group	PBIS training for agencies in two parts: 1 – PBIS Overview 2 – Small Group/Progress Monitoring	External Coaches Attending agencies	October 14, 2011 9:00-11:00 @ ESC
SCHOOL VIOLENCE PREVENTION (Alternative to Suspension)	Work group	Develop MS/HS Alternative to Suspension Service Model	District leaders Work group members	September30, 2011 9:00-11:00@ ESC
	Work group	Identify appropriate agency services to meet student needs	District leaders Work group members	September30, 2011 9:00-11:00@ ESC

Operations Work Group

External coach, Chief of Family and Community Engagement, and agency partners

Setting meeting times and purpose

Timeline for completion.....a moving target

Developing documents for school and agency to work together

- legal considerations
- building relationships
- 1 ½ year to completion....a journey
- sending to Tier 2/3 work group

[Community Alliance Forms.doc](#)

Scheduling PBIS trainings for agencies

High School Violence Prevention Work Group

★ Many challenges

- Getting the right people at the table
- Setting a clear purpose
- Adjusting to changes

★ Year 2

- Finding its identity
 - Moving towards Alternatives to Suspension
 - Involving the necessary people
 - Adjusting to staff changes again
-
- A decorative white circle with a yellow outline is located in the bottom right corner of the slide.

Tier 2/3 Work Group

★ Year 1 Goals

- Agency partners sitting on Tier 2 PBIS teams at four sites
- Training agency partners in PBIS overview
- Training agency partners in Tier 2 small groups interventions (common data points and progress monitoring using DPR card)
- Expanding partnerships
Taylor Family YMCA
Streamwood Behavioral Healthcare

Tier 2 Agency Example

- Training opportunities
 - Mental Health Organization on PBIS Secondary Systems team
 - Building relationships and trust...a journey
 - Co-facilitating targeted small groups
 - common data points (anger management, pro-social)
 - progress monitoring
 - Sharing & Communicating
 - Agency and School Staff
-

Tier 1 Agency Example

- ★ Community agency partner sitting on school Secondary Systems Team
- ★ Training opportunities
- ★ Participated in team's self assessment
- ★ Expanding naturally:
 - Agency and School partnership grant
 - Universal partnership including families

Expanding our Tier 2 Systems Partnerships

Sharing with U-46 School and Community Alliance

- Growing interest
- Energy and enthusiasm

Commitment to and support for the PBIS model

- 3 PBIS overview and small group trainings
- 11 PBIS Tier 2 partnerships (including 1 high school)
- Monthly small group touchbacks

Agency Partners on Secondary Systems Teams

Agency partners trained in PBIS systems and collaborating with secondary systems teams in layering Tier 2 interventions with PBIS progress monitoring component.

Spotlight on Upcoming PBIS Event

You're invited to attend PBIS Overview and Small Group Training

Who:

Community Partners interested in partnering with our schools to provide tier 2 and 3 services

Purposes:

Train in evidence based PBIS tier 2 interventions: small groups around a common data point with a progress monitoring component

Learn how to partner with a school to deliver needed supports

When:

Friday, May 13, 2011

10:00-11:00 PBIS overview and training for new partners

11:00-12:00 PBIS small group/tier 2 touchback for all partners

Where:

U-46 Educational Service Center

355 East Chicago Street, Elgin

Room 351

RSVP:

*Hope you are able to join us as we work together to better serve
our children and families.....*

Looking ahead

Continue Work Groups

Whole group meets twice a year as Work Group meetings are expanded

Alter Work Groups as needed

- Alternatives to Suspensions

- Operations

develop “menu” of services available at all tiers

- Tier 2/3

continue to expand partnerships

working closely with LAN and moving to tier 3

Resources

www.pbis.org

www.pbisillinois.org

www.pbssurveys.org

www.swis.org

www.isbe.net

www.iirc.niu.edu

www.is-tac.org

Thank You!

For More Information on RENEW & APEXIII :

JoAnne M. Malloy, Ph.D.
Project Director
Institute on Disability, UCED
University of New Hampshire
JoAnne.Malloy@unh.edu

Jonathon Drake, MSW
RENEW Training Coordinator
Institute on Disability, UCED
University of New Hampshire
Jonathon.Drake@unh.edu

For More Information on IL PBIS Network & Wraparound:

Lucille Eber Ed.D,
Statewide Director
IL PBIS Network
Lucille.eber@pbisillinois.org

Ami Flammini, LCSW
Technical Assistance Director
IL PBIS Network
Ami.Flamini@pbisillinois.org